National Survey of Pre- and Post-Analytical Performance Measures Used in Newborn Screening Programs

Simran Tiwana, MBA*
Susan Tanksley, PhD*
Brad Therrell, PhD §
Donna Williams, BS*
Mirsa Douglass, MBA*
Colleen Buechner, MS §

*= Texas Department of State Health Services § = National Newborn Screening and Genetic Resource Center

Introduction

- Performance Measures: Objective way to measure the degree of success of a program in terms of its goals and objectives
 - Number of clients served
 - Change in attitude
 - Change in knowledge etc.
- Performance Measures in Newborn Screening:
 - Unsatisfactory rate
 - Number of serious complications avoided
 - Number of deaths avoided etc.

The Texas Newborn Screening Performance Measures Project

- Three year grant funded by the Centers for Disease Control (CDC)
- Primary objective to develop evidence-based pre- and post-analytical performance measures to improve the newborn screening system
- Inputs sought via this survey to help in development of performance measures

Survey Objectives

- To gather information on:
 - Existing pre-analytical performance measures
 - Existing post-analytical performance measures
 - Agencies/organizations to whom performance measures are reported
 - Frequency of reporting to external agencies/organizations
 - Suggestions for future performance measures to improve the NBS system

Methods

- Web-based survey sent to all 50 States and District of Columbia
- Follow-up via telephone

Survey Questions

Survey questions allowed structured as well as unstructured (qualitative) responses

- Example: "Within your newborn screening program, which **pre-analytical** performance measures are routinely recorded? The following list includes some common examples please be sure to list any additional measures related to pre-analytical phases of newborn screening. (Choose all options that apply)"
 - Number of specimens classified as unsatisfactory because of poor specimen quality
 - Number of specimens classified as unsatisfactory because of insufficient or inaccurate data
 - Time from collection to receipt in the laboratory
 - Other (Please Specify)

Survey Responses

Alaska and Hawaii responded as well!

Results

- Number of surveys sent out = 51
- Number completed = 35
- Response rate = 68.62%
- Average time taken to complete survey = 11 minutes

Pre-analytical Performance Measures Recorded by State Laboratories (total 103 responses from 35 states)

Other Pre-analytical Measures Collected by States

- Measures related to time
 - Time from birth until specimen collection
 - Time from collection until receipt in the lab
 - Turn-around time within the lab
 - Time from birth until newborn screen result
- Measures related to errors in data
 - Errors in demographic data entry
 - Specimens drawn before 24 hours or after 7 days
- Measures related to missing data
 - Missed screens
 - Refused screens

Post-analytical Performance Measures Recorded by State Laboratories (88 responses from 35 states)

Time from abnormal screen result until physician contact = 24

Time from abnormal screen result until physician confirms diagnosis =

Other Post-analytical Measures Collected by States

- Time-related
 - Date of physician visit
 - Date of first repeat screen
 - Birth-defects registration date
 - Date of treatment initiation
- Data on abnormal results
 - Percent abnormal results followed
 - Annual list of confirmed cases detected via screening

Reporting of Performance Measures (58 responses from 35 states)

Reporting of Performance Measures: Types of External Agencies (97 responses from 35 states)

Other External Stakeholders Notified by State Programs

- Medical sub-specialists
- State Board of Health
- Newborn screening workgroups
- Annual report for distribution and on the newborn screening program website

Frequency of Reporting to External Agencies (56 responses from 35 states)

- Time-related
 - Time from abnormal screen result to physician notification
 - Time from receipt in lab until final result is obtained
 - Transit time
 - Specimen collection time
 - Time from birth until receipt of screening report by medical home

- Disorder-specific Measures
 - Number (%) of infants diagnosed with Sickle Cell Disease and treated before 2 months of age
 - Number (%) of infants diagnosed with PKU and treated before 7 days of age
 - Number (%) of patients with PKU where Phenylalanine levels were maintained in an acceptable range >80% of the time
 - Specimen collected too soon for testing based on condition (e.g. PKU, MSUD, CH, CAH etc.)

- Measures related to specimen quality
 - Unsatisfactory specimen rates
 - Specimen card field completion rate
 - Inadequate specimen rate
 - Hospitals to be informed about number of unsatisfactory specimens etc.

- Measures related to demographic information/birth records
 - Number (%) of births matched with screening records
 - Number (%) of births with documented screening completed
 - Demographic data errors

- Measures related to feedback
 - Long-term follow-up for patient outcomes
 - False negative rate
 - False positive rate
 - False positive rate with second tier testing
 - Periodic distribution of educational materials to families
 - Number (%) of diagnosed cases reported to national system as they are received (without waiting until a specific time)
 - Number (%) lost to follow-up
 - Number (%) "no diagnosis for greater than one year"

Conclusions

- Pre- and post-analytical measures collected by all states
- Disparity in:
 - Types of measures collected
 - Reporting agency
 - Frequency of reporting
- Not many measures currently being collected on longterm outcomes
- Measures suggested for the future by some states are already being collected by other states
- Some suggestions for improvement could apply to all states
- Need for standardization and uniformity
- Suggested measures match with suggestions made by the TNSPMP stakeholders, validate those suggestions

Questions?

